Rapid Refresh Review – Hourly Updated Models NCEP Production Suite Review - 2011 #### NOAA/ESRL/GSD/AMB #### Stan Benjamin Steve Weygandt Ming Hu / Tanya Smirnova Curtis Alexander / John M. Brown David Dowell / Joe Olson Bill Moninger / Haidao Lin Georg Grell / David Dowell Patrick Hofmann / Eric James Tracy Smith / Susan Sahm #### NCEP - **Geoff Manikin**, Geoff DiMego, Dennis Keyser, Julia Zhu, Xiaoxue Wang, EMC and NCO #### Major topics: - Rapid Refresh - NCEP implementation planned 24 Jan 11 - significant improvement over RUC - major improvements in testing at ESRL for Rapid Refresh 2 (satellite, cloud, soil assimilation, WRFv3.3.1+) - 3km HRRR @ESRL - April 2011 parent assimilation switched to ESRL Rapid Refresh from ESRL-RUC - 2012 improved surface/soil/cloud assimilation in ESRL-Rapid Refresh, upper boundary, revised radar assim # Hourly Updated NOAA NWP Models # Rapid Refresh (RR) replaces RUC at NCEP WRF, GSI with RUC features ### **RUC Becomes Rapid Refresh** #### **RUC** - Non-WRF RUC model - RUC 3DVAR analysis - 24/Day = hourly update - Forecasts to 18 hours - 13 km horizontal #### Rapid Refresh - WRF-based ARW - GSI analysis - Expanded 13 km Domain - > ~2.8 times bigger - Includes Alaska - Experimental 3 km HRRR runs ONLY at ESRL currently ### Outline - ■Model description for Rapid Refresh - □ Data assimilation description for RR (RAP) - □Output from RAP (grids, Unipost mods, RTMA, BUFR) - Partial cycling for Rapid Refresh, SST, land-surface grids - Verification statistics for RAP vs. RUC # WRF model enhancements for Rapid Refresh - WRF ARW v3.2.1+ for initial RR - WRF v3.3 issued too late in April 2011 NCEP code freeze - Benefited from ongoing community improvements to WRF - GSD improvements - Digital filter initialization (DFI allows quiet 1h forecasts) - DFI-radar - Grell 3-d cumulus - RUC LSM (now with snow LSM cycling on sea ice) - Use of rotated lat-lon grid GSD was first to use ARW with RLL ### **NOAA** Hourly Models | Model | Domain | Grid
Points | Projection | Grid
Spacing | Vertical
Levels | Vertical
Coordinate | Height of
Lowest
Level | Pressure
Top | |-------|------------------|----------------|--------------------|-----------------|--------------------|------------------------|------------------------------|---------------------| | RUC | CONUS | 451 x
337 | Lambert conformal | 13 km | 50 | Sigma/
Isentropic | 5 m | 40-85 hPa
(500K) | | RAP | North
America | 758 x
567 | Rotated
lat/lon | 13 km | 50 | Sigma | 8 m | 10 hPa | | Model | Run at: | Time-Step | Forecast
Length | Initialized | Boundary
Conditions | Run
Time | |-------|--------------|-----------|--------------------|--------------------|------------------------|-------------| | RUC | NCEP
oper | 18 s | 18 hrs | Hourly
(cycled) | NAM | ~25 min | | RAP | GSD, EMC | 60 s | 18 hrs | Hourly
(cycled) | GFS | ~25 min | ### Model physics comparison | model | Shortwave
Radiation | Cloud
physics (#
hydrometeor
types) | Cumulus
parm | Boundary
layer
(PBL) | Shallow cumulus | Land-
surface
model | |----------------------|------------------------|--|------------------------------------|------------------------------|-----------------|---------------------------| | GFS | RRTM | Zhao-Carr (1) | Simplified
Arakawa-
Schubert | MRF –
Troen-
Mahrt | Jongil
Han | Noah | | NAM | Goddard | Ferrier (1) | Betts-
Miller-
Janjic | Mellor-
Yamada-
Janjic | BMJ | Noah | | RUC | Dudhia | Thompson - 2004 - 1- moment rain (4) | Grell-
Devenyi | Burk-
Thompson | none | RUC
(2003) | | Rapid
Refres
h | Goddard | Thompson - 2010 – 2- moment rain (5) | Grell-3D | Mellor-
Yamada-
Janjic | Grell | RUC –
from
WRFv3.3 | ### Rapid Refresh GSI-based Hourly ### **Assimilation Cycle** Cycle hydrometeor, soil temp/moisture/snow | <u>H</u> | 0 | u | r | y | 0 | <u>bs</u> | |----------|---|---|---|---|---|-----------| | | | | | _ | | | | Data Type | ~Number/hr | |------------------------|--------------------------| | Rawinsonde (12h) | 120 | | NOAA profilers | 21 | | VAD winds | ~125 | | PBL – profiler/RASS | ~25 | | Aircraft (V,temp) | 2K-15K(avg 7K) | | WVSS (RH) | 0-800(avg 520) | | Surface/METAR | ~2500 | | Buoy/ship | 200-400 | | GOES cloud winds | 4000-8000 | | GOES cloud-top pres | 10 km res | | GPS precip water | ~260 | | Mesonet (temp, dpt) | ~8000 (RRv2) | | Mesonet (wind) | ~4000 (RRv2) | | METAR-cloud-vis-wx | ~2000 | | AMSU-A/B/HIRS/etc. I | radiances | | GOES radiances - | in testing – RRv2 | | Radar reflectivity | 1km | | Lightning (proxy refl) | (RRv2) | | Radar radial wind - | <i>in testing</i> - RRv2 | | Nacelle/tower/sodar | (future) | #### Diabatic Digital Filter Initialization Reduce noise in RUC and Rapid Refresh ### Radar reflectivity assimilation # Digital Filter-based reflectivity assimilation initializes ongoing precipitation regions + RUC/RAP Convection suppression # Rapid Refresh (GSI + ARW) reflectivity assimilation example ### Outline - Model description for Rapid Refresh - □Data assimilation description for RR (RAP) - □Output from RAP (grids, Unipost mods, RTMA, BUFR) - Partial cycling for Rapid Refresh, SST, land-surface grids - Verification statistics for RAP vs. RUC # Rapid Refresh NCEP planned grid distribution #### **RAP** grid distribution from NCEP will include: - 130 (13 km CONUS): pgrb, bgrb - 252 (20 km CONUS): pgrb, bgrb - 236 (40 km CONUS): pgrb - 242 (11 km Alaska): one file with all needed parameters - 221 (32 km nearly full domain): one file with all needed parameters (NOTE: Full NAM grid is also on 221 grid) • 200 (12km Puerto Rico) - single output file #### Additional grid not to be distributed initially due to bandwidth limitation 83 (13km full Rapid Refresh domain on rotated lat/lon grid) # Unipost options added for Rapid Refresh application - Ceiling -includes NCAR code for effect of falling snow - Visibility -includes RH component and updated coefficients from NCAR - Now used by Binbin Zhou for SREF - MAPS SLP reduction more coherent SLP pattern over elevated terrain, matches RUC output SLP - Precip-type based on explicit qi/qc/qr/qs/qg - Heights for ARW input - Switch to virtual temp for CAPE/CIN, others - All commits into NCEP Unipost repository ### Other post-processing, NARRE-TL - BUFR soundings - Downscaling for RTMA background - RAP replacing RUC - GEMPAK grids - for SPC, AWC, HPC - Hourly updated regional ensemble with RAP and NAM time-lagged ensemble members - Formerly known as VSREF (very short range) - Official name NARRE-TL N. American Rapid Refresh Ensemble Time-lagged #### **Member Weighting** = 1 - forecast age (hr)/30: 1 for current fcst and 0 for 30hr-old fcst (NAM always older than RR → gives more weight to RR members) RR's first 6 hr forecasts are used up for time-lag #### Example for 06Z cycle's NARRE-TL: ### Outline - Model description for Rapid Refresh - □Data assimilation description for RR (RAP) - □Output from RAP (grids, Unipost mods, RTMA, BUFR) - □Partial cycling for Rapid Refresh, SST now using RTG_SST_HR-12km - Verification statistics for RAP vs. RUC ### Rapid Refresh Partial Cycling RR Hourly cycling throughout the day - Hourly cycling of land surface model fields - 6 hour spin-up cycle for hydrometeors, surface fields #### **Hurricane Irene** #### **Obs** 15z Sat 27 Aug 2011 - RAP partial cycling with GFS inserted 2x/day very helpful for tropical cyclones in RAP, which then spins down TCs to 13km horizontal resolution. - RAP will be much better background for RTMA for TCs ### Outline - Model description for Rapid Refresh - □Data assimilation description for RR (RA) - □Output from RAP (grids, Unipost mods, RTMA, BUFR) - □Partial cycling for Rapid Refresh, SST now using RTG_SST_HR-12km - □Case studies and verification statistics for RAP vs. RUC # mid-Atlantic post-frontal rain band - evening 16 Nov 2011 - RAP handled vort max much better, so it had stronger forcing than the RUC in the mid-Atlantic and showed better potential for a rain band behind the sfc cold front ### How a sequence of hourly RAP runs can help piece together a forecast issue: Height 12-hr Bias 1 March 2011 to 19 July 2011 Height 12-hr RMS 1 March 2011 to 19 July 2011 RUC; MEAN = 1.08459E+01RUC; MEAN = 1.80545E+01RAP; MEAN = 2.38996E+00RAP; MEAN = 1.38667E+01100 100 12h fcst 150 150 **RUC** 200 200 250 250 RR 300 300 **Height -bias** 400 400 1 Mar – 19 Jul 11 Height - rms 500 500 1 Mar - 19 Jul 11 700 700 850 850 1000 1000 3 12 15 18 21 24 27 12 36 15 18 21 27 30 33 24 ZERO rgn:RUC, height bias 12h fcst 2011-10-24 thru 2011-11-19 ZERO rgn:RUC, height rms 12h fcst 2011-10-24 thru 2011-11-19 isoRR1h-isoBak13 rgn:RUC, height bias 12h fcst 2011-10-24 thru 2011-11 isoRR1h-isoBak13 rgn:RUC, height rms 12h fcst 2011-10-24 thru 2011-11 isoRR1h rgn:RUC, height bias 12h fcst 2011-10-24 thru 2011-11-19 isoRR1h rgn:RUC, height rms 12h fcst 2011-10-24 thru 2011-11-19 isoBak13 rgn:RUC, height bias 12h fcst 2011-10-24 thru 2011-11-19 isoBak13 rgn:RUC, height rms 12h fcst 2011-10-24 thru 2011-11-19 pressure (hPa, matched) 800 600 400 200 matched) 400 200 **Height -bias** 24Oct-20Nov (hPa, Height - rms 600 **RAP** pressure 24Oct-20Nov11 **RAP RUC** 1000 10 0 20 m 30 -8.0 0.0 m -4.0 4.0 8.0 12.0 # Later in 2012, Rapid Refresh 2, changes already running in ESRL RR/HRRR Rapid Refresh prim (——) vs. dev (———) RR-dev has PBL-based pseudo-observations Residual mixed layer better depicted in RR-dev (w/ PBL pseudo-obs) **RR** sounding Observed 00z 7 July 2011 Albany, NY sounding # Also in ESRL RR/HRRR - Soil moisture/temperature adjustment Rapid Refresh prim (——) vs. dev (——) 24 Sept-15 Nov difference - RR-dev has soil adjustment starting 24 Sept #### Soil adjustment q' soil - applied if - T'(k=1) and q'(k=1) are of opposite sign - Daytime - No clouds - Proportional to q'(k=1) Assumption Bowen ratio error from soil moisture error - Applied at top 2 levels in RUC LSM - Used in RUC since 2005 ### Coming this winter to ESRL RR/HRRR - surface ob wind correction Historical database for each surface station, ob-fcst difference for 9 different wind direction bins – 24h RR cycle test # RAP upgrades for RAP2 proposed for late 2012 (already successfully tested in RAP @ ESRL) - Moisture PBL-based pseudo-observations - Soil adjustment from near-sfc temp/moisture analysis increment - (Last 2 important for convective environment, both in RUC but not yet in NCEP RAP) - MODIS land use, Assimilation of radial wind, lightning, mesonet data #### Starting now in testing in ESRL RAP - WRFv3.3.1, improved vertical advection, upper boundary condition - GOES radiances # Hourly Updated NOAA NWP Models Rapid Refresh (RR) replaces RUC at NCEP - WRF, GSI with RUCbased enhancements ### RR and HRRR Model Descriptions | Model | Grid
Spacing | Vertical
Levels | Vertical
Coordinate | Lowest Model
Level | Boundary Conditions | Initialized | |-------|-----------------|--------------------|------------------------|-----------------------|---------------------|--------------------| | RR | 13 km | 50 | Sigma | ~8 m AGL | GFS | Hourly
(cycled) | | HRRR | 3 km | 50 | Sigma | ~8 m AGL | RR | Hourly (no-cycle) | | Model | Version | Assimilation | Radar
DFI | Radiation | Microphysics | Cum
Param | PBL | LSM | |-------|----------------------|------------------|--------------|------------------|--------------|-----------------|-----|-----| | RR | WRF-
ARW
v3.2+ | GSI-3DVAR | Yes | RRTM/
Goddard | Thompson | G3 +
Shallow | MYJ | RUC | | HRRR | WRF-
ARW
v3.2+ | None:
RR I.C. | No | RRTM/
Goddard | Thompson | None | MYJ | RUC | April 14, 2011: HRRR parent assimilation / model system switched from RUC to rapid Refresh #### **Spring 2011 Hourly HRRR Initialization from RR** #### RR radar assimilation and HRRR - Radar-DFI is cycled on13-km RR (parent) grid - No cycling or radar DA on 3-km HRRR (child) grid - → Storms must "spin-up" within each HRRR run ## How effective is cycled "radar-DFI" procedure applied on mesoscale grid? - -- for mesoscale "parent" grid? - -- for storm-scale "child" grid? Reflectivity is assimilated, but used to modify velocity field # "parent" — — — vs. "child" —— Reflectivity Verification 25 dBZ 13-km Eastern US Matched Comparison 12,13,14,19 Aug. 2011 All init times →3-km fcsts improve upon parent 13-km forecasts → radar assim adds skill at both 13-km and 3-km +1h fcsts Valid: 01z 12 Aug 2011 +2h fcsts Valid: 02z 12 Aug 2011 +3h fcsts Valid: 03z 12 Aug 2011 Radar observations # 8 hour HRRR model forecast 20 UTC April 16, 2011 Radar observations 9 hour HRRR model forecast reflectivity 22 UTC April 27, 2011 Radar observations 22 UTC April 27, 2011 9 hour HRRR model forecast updraft helicity # Time-lagged ensemble Example: 15z + 2, 4, 6 hour HCPF 11z 12z 13z 14z 15z 16z 17z 18z 19z 20z 21z 22z 23z # **HRRR Time-lagged** Severe Weather Application Tornado Outbreak KS/OK 10 May 2010 **Updraft helicity from four HRRR runs 13-16** co ded by rich 14z HRRR 15z HRRR 16z HRRR Tornado Reports ## **HRRR Severe Weather** Tornado Outbreak KS/OK 10 May 2010 Updraft helicity probability Four consecutive HRRR runs (13-16 UTC) Time-bracket of 2-hrs 45 km search radius ### **HRRR and HCPF** ### Overlaying deterministic and probabilistic guidance ## **HRRR and HCPF** ### Overlaying deterministic and probabilistic guidance # 15-min output frequency (grib files) available for selected fields Comparison of HRRR forecast reflectivity (with 15-min output frequency) and observed reflectivity for hurricane Irene ## Additional HRRR points - HRRR useful for much more than convection - Surface wind forecasts, especially in the west - Terrain related features - → Ceiling and visibility forecasts - → County-scale details for many systems - HRRR skill very dependant on Rapid Refresh - → RR hourly assimilation of conventional obs key - → RR radar-DFI is HRRR storm DA mechanism - → RR Model biases greatly affect HRRR forecasts - → RR improvements in these areas help HRRR - HRRR development work areas - → RR model (WRF-ARW) and data assimilation (GSI) - → HRRR model and assimilation - → HRRR output post-processing (special fields NSSL, TL-ensemble probabilities, hourly soundings) ## Ongoing / Future HRRR (and RR) work - HRRR model changes - →Update to WRF v3.3.1 - → Switch to 5th order vertical advection - → Switch to W-Raleigh damping for upper levels - Radial velocity assimilation - → Slight degradation in last 13-km test, expect for RR2 - >Experiments with 3-km radial velocity assimilation - 3-km cloud analysis - → Test GSI cloud analysis at 3-km with eventual 3-km cycling of cloud / hydrometeor and LSM fields - Regional EnKF / hybrid work with OU/CAPS - → Excellent progress for coarse resolution (40-km) system - Storm-scale EnKF / hybrid assimilation - → Collaboration with NSSL Warn On Forecast Project # HRRR Hourly Reliability (≥ 12 hr forecast) More Than Three Consecutive Missed/Incomplete Runs — 3 month running average # HRRR computer reliability from NOAA - Current 1 computer running HRRR - NOAA/ESRL Boulder (jet) - Current reliability: 97% for last 12h months (allowing up to 3h gaps) - 2012-14 2 computers running HRRR interim solution - Boulder computer 1 (jet) - Fairmont, WV computer 2 (zeus) suggest NCO operations for HRRR on zeus - Reliability goal 99% - In discussion: Fill in missing HRRR products with hourly 13km Rapid Refresh and 6-hourly 4km NAM-nest - lower quality: can't have storm-resolving resolution and hourly updating with radar assimilation outside of the HRRR - 2015 NCEP running HRRR - NOAA/NCEP computing budget will allow no increase before 2015 - Cost of HRRR 15-22% (!) of current NCEP computing for all operational models (GFS, NAM, RUC, ensembles) - Computing acquisition for NOAA Research (e.g., HRRR processors funded by FAA and NOAA) has been very efficient - Conclusion: Interim HRRR computing for 2012-14 ## Future plans for advanced hourly NWP/DA - Jan 2012 Rapid Refresh operational at NCEP - Late 2012-early2013 RapidRefresh2 - - cloud/surface/soil assimilation, GOES, sodar/tower/nacelle, updated GSI - model MODIS, cloud/PBL/numerical improvements, updated WRF - 2013 application of hybrid/EnKF assimilation to RR in real-time testing - 2012-14 HRRR @ESRL improves, add Fairmont HRRR to reach 99% - 2015 High-Resolution Rapid Refresh operational at NCEP for CONUS #### N. American Rapid Refresh Ensemble - NEMS-based NMM, ARW cores - Hourly updating with GSI-hybrid EnKF - Initially 6 members, 3 each core, physics diversity (RR, NAM, NCAR suites) - Forecasts to 24-h - NMM to 84-h 4x per day - 2015 Ensemble Rapid Refresh – NARRE w/ hybrid assim - 2016 Add operational Alaska HRRR - 2017 CONUS Ensemble HRRR HRRRE #### Other improvements in init testing - Add inline chem, chem DA - 15-min radar assimilation - Storm-scale radar assimilation